Improved Solid Medium for the Detection and Enumeration of Pectolytic Bacteria L. HANKIN, M. ZUCKER, AND D. C. SANDS Departments of Biochemistry and Plant Pathology and Botany, The Connecticut Agricultural Experiment Station, New Haven, Connecticut 06504 Received for publication 29 March 1971 An improved solid agar medium (MP medium) has been developed which allows detection of pectolytic activity in bacteria. Organisms tested exhibited a variety of regulatory controls governing pectate lyase synthesis. The medium contains mineral salts, pectin, and yeast extract. After growth of the organisms, the agar plate is flooded with a polysaccharide precipitant, and pectolytic activity is shown by clear zones around active colonies. High concentrations of phosphate are shown to be necessary for pectic enzyme formation on solid media. The medium has successfully been used to detect pectolytic organisms in soil, forest litter, and rotting vegetable samples. The usefulness of a reliable medium on which bacteria capable of degrading pectin can be detected, enumerated, and isolated is without question. It is especially important that such a medium allow for rapid differentiation between organisms and that organisms subject to catabolite repression and other regulatory controls not be missed. Several types of conditions and media have been used to detect organisms capable of producing soft rots and degrading pectin. One involves the use of sterile vegetable tissue, an example being the method of Kerr (7). Vegetable tissue is placed in a soil suspension for a brief time, removed, and incubated. Any soft rot of the tissue is then noted. Causative organisms may then be isolated from the rotted tissue. The type of medium most commonly used relies on finding depressions or soft areas in a polypectate gel medium. The organisms growing on the gel cause the pectin to be dissolved (3, 4, 12, 13). A solid medium containing salicin has been described by Noble and Graham (11) for the isolation of *Erwinia* and *Aerobacter* sp. producing soft rots. When sodium pectate was used instead of salicin, growth of the organisms was unsatisfactory. Each of the above media may be used to advantage for different conditions. The gel type of medium, however, requires considerable care in preparation. A solid medium may offer distinct advantages in both media preparation and detection and enumeration of organisms. Recently Jayasankar and Graham (6) described a solid agar medium containing pectin and yeast extract. Pectolytic activity is determined after growth of the organisms by flooding the plate with cetyltrimethylammoniumbromide which precipitates intact polysaccharides. If the organism has degraded the pectin, a clear zone is seen around the colony against an otherwise opaque medium. This technique appeared to offer certain advantages over other methods. However, in our hands, organisms known to be strongly pectolytic failed to degrade pectin on the Jayasankar and Graham medium. Methods to resolve these inadequacies in the medium as well as further means to provide high levels of pectolytic enzyme synthesis on solid media, in organisms exhibiting a variety of regulatory controls, are described in this report. ## MATERIALS AND METHODS Organisms used. Erwinia carotovora ATCC 8061, E. carotovora 1, E. aroideae 1, E. atroseptica 201, and Pseudomonas marginalis 2 were obtained from M. N. Schroth and D. C. Hildebrand, Dept. of Plant Pathology, Univ. of Calif., Berkeley; Pseudomonas 9, 62-27 is associated with onion rots and was obtained from R. Dickey, Dept. of Plant Pathology, Cornell Univ., Ithaca, N.Y. Preparation of cultures for plating. All cultures were grown for 24 hr in a shaken culture at 30 C in mineral medium containing 0.1% of glucose. This bacterial suspension was diluted before plating on the various media described. Preparation of potato extract. A 2.4-g amount of an acetone powder of potato prepared as previously described (15) was homogenized with 37.5 ml of mineral medium and 0.7 ml of 0.1 m NaHSO₃ in a Ten Broeck tissue grinder. The suspension was filtered through a Seitz filter and the clarified extract was sterilized by filtration through a membrane filter (0.22 μ m; Millipore Corp., Bedford, Mass.). Polysaccharide precipitant and use. Plates were flooded with a 1% solution of hexadecyltrimethylammoniumbromide (J. T. Baker Chemical Co.) in water, taking care not to dislodge colonies. Zones of pectolysis were measured as soon as they appeared, usually within 15 min. The solution may be sterilized by autoclaving before use if desired. Media. All media were sterilized by autoclaving (121 C, 15 min) except the potato extract. This extract, previously sterilized by membrane filtration, was added to the agar medium which had been tempered to 45 C. JG medium, described by Jayasankar and Graham (6) contained, per liter: K₂HPO₄, 0.5 g; MgSO₄·7H₂O, 0.1 g; NaCl, 0.2 g; CaCl₂·2H₂O, 0.2 g; FeCl₃·6H₂O, 0.01 g; yeast extract, 1 g; apple pectin, 5 g; agar, 20 g; pH 7.0. The original medium calls for 20 g of agar per liter, but we have used 15 g satisfactorily. When potato extract was added to this medium, two parts of sterile medium (2 X concentrated) were added to one part sterile potato extract and one part sterile water. The yeast extract was omitted. Mineral medium (14) contained, per liter: (NH₄)₂SO₄, 2 g; KH₂PO₄, $4 g; Na_2HPO_4, 6 g; FeSO_4 \cdot 7H_2O, 1 mg; MgSO_4, 0.2 g;$ $CaCl_2$, 1 mg; H_3BO_3 , 10 μ g; $MnSO_4$, 10 μ g; $ZnSO_4$, 70 μg; CuSO₄, 50 μg; MoO₃, 10 μg; pH 7.4. For mineral medium containing agar and pectin, pectin (Apple, Schwarz-Mann, Orangeburg, N.Y.) was added to the above described mineral medium at the rate of 5 g per liter and agar at 15 g per liter. Mineral medium containing pectin and either yeast extract or potato extract was made by preparing mineral medium with pectin at 2X concentration. An equal volume of sterile yeast extract (0.2\% in water) was added to give single-strength concentration. When potato extract was used, one part of it (sterile) was added to two parts 2X mineral medium with pectin and one part water to provide single-strength concentration. #### RESULTS AND DISCUSSION Four representative soft-rot pathogens were tested on the medium of Jayasankar and Graham (6), hereafter called JG medium. At the same time, the JG medium was supplemented with potato extract instead of yeast extract. Zucker and Hankin showed that potato tissue (15) or potato extract (unpublished data) added to a medium containing pectin exerts a synergistic effect on induction of pectate lyase, a major pectolytic enzyme in some soft-rot pathogens. The potato extract is prepared in mineral medium, and thus mineral medium alone was added to the JG medium as a control (Table 1). The most striking outcome was that pectolytic activity was observed only on the plates containing mineral medium. The JG medium itself failed to show any pectolytic activity with the known soft-rot organisms tested. Further, where pectolytic activity occurred, it was observed only in the surface colonies; this is reflected in the percentage of colonies showing pectolytic activity in Table 1. Subsurface colonies were nonpectolytic, suggesting that pectolytic enzyme synthesis requires aerobic conditions. Based on these observations, all subsequent experiments were made by a spread plate technique instead of by pour plate as recommended by Jayasankar and Graham (6). Experiments were conducted to ascertain why the JG medium failed to provide the conditions suitable for synthesis of pectolytic enzymes. Additions of mineral medium to the JG medium (Table 1) overcame this problem. Generally, the mineral medium is high in phosphate and low in calcium, JG medium being the opposite. Consequently, JG medium to which phosphate had TABLE 1. Pectolytic activity and growth of some phytopathogenic bacteria on three media^a | | Activity on media | | | | | | | |---|-------------------|-------------------------------------|---|------------------------|---------------------|------------------------|----------------------| | Organism | JG | | JG (no yeast extract)
+ potato extract | | JG + mineral medium | | Plate count agar | | | No. of colonies | Per cent
pectolytic ^c | No. of
colonies | Per cent
pectolytic | No. of
colonies | Per cent
pectolytic | (no. of
colonies) | | Erwinia aroideae | 57
175 | 0 | 175 | 31 | 198 | 22 | 218
188 | | Pseudomonas marginalis
Pseudomonas sp. 62-27 | 175
197 | O
O | 248
242 | 42
12 | 229
236 | 29
31 | 252 | | E. carotovora 8061 | 175 | ŏ | 226 | 21 | 76 | 45 | 138 | ^a JG, medium of Jayasankar and Graham (6). The potato extract is prepared in mineral medium; two parts JG medium (2× concentrated) to which one part mineral medium is added served as control. ^b Pour plates were used, and incubation was for 72 hr at 30 C. The same dilution series was used for each organism. Counts between organisms are not comparable, only counts between media. ^c Represents per cent of colonies showing zones of pectolytic activity. Since only the surface colonies (or just subsurface) showed activity, this number represents colonies in that position in the agar. been added, or from which calcium was removed, was tested (Table 2). Our observations indicate that a higher level of phosphate than that in JG medium is needed to promote pectolytic enzyme synthesis. The stimulatory effect of phosphate on pectate lyase production has been shown by Hsu and Vaughn (5) with Aeromonas liquefaciens. In the view of the foregoing data, it was determined that a medium composed of mineral medium containing 0.5% pectin and 0.1% yeast extract was most suitable for the detection and enumeration of pectolytic organisms. This general medium has been designated as MP medium. Since potato tissue and potato extract are known to contain a synergistic factor for induction of pectate lyase in some organisms (15; unpublished data), a series of bacterial phytopathogens was tested on mineral medium containing pectin and either yeast extract or potato extract (Table 3). In this table, the size of the zone of pectolytic activity and the ratio of colony size to zone size are shown. Colony size for each organism was similar on both media. In general, zones were larger on potato extract medium. However, the mineral medium with pectin and yeast extract is advocated for general use rather than potato extract since it is easier to prepare. Potato factor is heat-labile (15) and requires more care to prepare and use. Pectolytic organisms produce two major types of pectolytic enzymes, pectate lyases (EC 4.2.99.3) and polygalacturonases (EC 3.2.1.15; reference 2). Lyases are usually characterized by alkaline pH optima, whereas polygalacturonases have more acid optima. An attempt was made by adjusting the pH of the medium to differentiate between lyase and polygalacturonase activity on MP agar plates. Table 4 shows the results obtained with three bacterial phytopathogens. The organisms grew well at all pH levels but showed most pectolytic activity at pH 8, indicating strong pectate lyase synthesis. As the pH of the medium decreased, less pectolytic activity was noted. At pH 5, only P. marginalis showed any pectolytic activity. The high activity at pH 8 and the lack of, or decrease in pectolytic activity, at pH 5 suggest that pectate lyases are the major pectolytic enzymes produced by the test organisms on solid media. Similar results have been obtained in liquid culture (8, 9). To test whether any lyase was synthesized at the more acid pH levels, both P. marginalis and E. carotovora were inoculated into liquid media ranging in pH from 5 to 8. After 24 hr of growth, extracellular lyase activity was measured at an optimal pH of 8.8 by a spectrophotometric assay at 235 nm (1). Table 5 indicates no lyase forma- Table 2. Phosphate requirement for pectolytic activity of some phytopathogens | | Pectolytic activity ^a | | | | |--|----------------------------------|---------------------------------|--------------------------|--| | Media | Pseudo-
monas
marginalis | Erwinia
carotovora
(8061) | E. aroideae | | | JG medium | b | _ | _ | | | Plus phosphate ^c | + | + | $\mathbf{N}\mathbf{T}^d$ | | | Minus Cae | _b | - | _ | | | Mineral medium with pectin and yeast extract | + | + | + | | ^a Pectolytic activity shown as − or +: +, indicates all colonies showed pectolytic activity; −, none showing activity. Spread plate technique was used; incubation was at 30 C for 72 hr. Table 3. Comparison of yeast extract and potato extract in mineral medium containing pectin for determination of pectolytic activity of some phytopathogens^a | Organism | Res | ults with yeast e | xtract | Results with potato extract | | | |---------------------------|--------------------|--------------------|--------------------------------|-----------------------------|--------------------|--------------------------------| | | No. of
colonies | Avg zone size (cm) | Ratio (colony
to zone size) | No. of
colonies | Avg zone size (cm) | Ratio (colony
to zone size) | | Erwinia atroseptica | 85 | 0.7 | 1.4 | 120 | 1.3 | 3.3 | | Erwinia aroideae | 65 | 0.7 | 1.5 | 40 | 1.0 | 2.5 | | Erwinia carotovora (8061) | 30 | 0.4 | 2.0 | 10 | 0.9 | 3.6 | | Erwinia carotovora (* 1) | 190 | 0.7 | 1.8 | 75 | 1.2 | 2.2 | | Pseudomonas marginalis | 122 | 0.9 | 3.3 | 210 | 1.1 | 3.4 | | Pseudomonas sp. 62-27 | 130 | 0.8 | 3.8 | 180 | 1.1 | 4.2 | ^a Spread plate technique was used; incubation was at 30 C for 48 hr. ^b Some very faint zones (small and barely visible) of pectolytic activity seen with a few colonies. ^c Medium of Jayasankar and Graham (6) to which KH₂PO: and Na₂HPO₄ were added at concentrations found in mineral medium. d Not tested. $^{^{\}it e}$ JG medium with CaCl₂ level at 1 mg per liter instead of 200 mg per liter. tion by either organism at pH 5, but E. carotovora did produce some active enzyme at pH 6. Since P. marginalis produced no lyase when grown at pH 5, its pectolytic activity at this pH (Table 4), may thus be attributed to polygalacturonase synthesis. The pectolytic medium (MP medium) as described above has been tested with soil, forest litter, and samples of rotting vegetable materials. By using a spread plate technique, pectolytic Table 4. Pectolytic activity of three bacterial phytopathogens on mineral medium containing pectin and potato extract adjusted to different pH values^a | Organism | P | ectolytic | activity | at | |---------------------------|--------------|--------------|---------------------------|--------------| | Organism | p H 5 | <i>p</i> H 6 | <i>p</i> H 7 ^b | <i>p</i> H 8 | | Erwinia carotovora (8061) | 0 | 1 | 8 | 10 | | nalis | 2 | 4 | 8 | 10 | | E. aroideae | 0 | 1 | 8 | 10 | ^a Pectolytic activity rated on a 0 to 10 scale, the higher number denoting strong pectinolysis. Spread plate technique was used; incubation was at 30 C for 48 hr. Table 5. Production of pectate lyase by Erwinia carotovora ATCC 8061 and Pseudomonas marginalis in shaken culture (30 C) for 24 hr at various pH values | | Activity o | f E. carotovoraa | Activity of P. marginalisa | | | |--------|---------------------|------------------------|----------------------------|---------------------------|--| | pΗ | Growth ^b | Pectate lyase activity | Growth ^b | Pectate lyase
activity | | | 5 | 0.3
0.7 | <0.1
0.9 | 0.1
0.3 | <0.1
<0.1 | | | 7
8 | 1.2
1.2 | 8.0
18.5 | 0.2 | 6.6 | | ^a E. carotovora was grown in mineral medium containing pectin and potato extract, and P. marginalis was grown in mineral medium containing 0.1% of glucose. organisms have been found in all five soils examined and in six different rotting vegetables including spinach, carrots, and cauliflower. The soil samples were tested by sprinkling a few milligrams of soil directly on the surface of the agar or by plating a dilution series. The mineral medium containing pectin and yeast extract may be used to detect a wide variety of pectolytic bacteria. However, the use of more specialized media containing inhibitors for different groups of organisms should not be overlooked. They provide extremely useful tools in screening for plant pathogens or pectolytic soil organisms. All pectolytic organisms are not aerobes (10), and the proposed media could, of course, be used under anaerobic culture conditions. The usefulness of the proposed medium is not limited to isolation of potential pathogens. It has an application important in the current emphasis on biodegradation of various types of waste materials. A proposal has been made to dispose of waste by plowing garbage into the upper layers of agricultural soils. In this connection it is important to choose an area with soil rich in pectolytic organisms, and the mineral medium with pectin and yeast extract is especially useful in enumerating such organisms. #### **ACKNOWLEDGMENTS** We acknowledge the skillful technical assistance of M. Rogers and G. H. Trepanier. ### LITERATURE CITED - Albersheim, P., and U. Killias. 1962. Studies relating to the purification and properties of pectin transeliminase. Arch. Biochem. Biophys. 97:107-115. - Bateman, D. F., and R. L. Miller. 1966. Pectic enzymes in tissue degradation. Annu. Rev. Phytopathol. 4:119-146. - Dowson, W. J. 1957. Isolation of soft rot bacteria on Wieringa's pectate gel. Nature (London) 179:682. - Dowson, W. J. 1957. Plant diseases due to bacteria, 2nd ed., p. 47. Cambridge University Press, Cambridge, England. - Hsu, J. E., and R. H. Vaughn. 1969. Production and catabolite repression of the constitutive polygalacturonic acid transeliminase of Aeromonas liquefaciens. J. Bacteriol. 98:172– 191 - Jayasankar, N. P., and P. H. Graham. 1970. An agar plate method for screening and enumerating pectinolytic microorganisms. Can. J. Microbiol. 16:1023. - Kerr, A. 1953. A method of isolating soft rotting bacteria from soils. Nature (London) 172:1155. - Moran, F., S. Nasuno, and M. P. Starr. 1968. Extracellular and intracellular polygalacturonic acid trans-eliminases of Erwinia carotovora. Arch. Biochem. Biophys. 123:298-306. - Nasuno, S., and M. P. Starr. 1966. Pectic enzymes of Pseudomonas marginalis. Phytopathology 56:1414-1415. - Ng, H., and R. H. Vaughn. 1963. Clostridium rubrum sp.n. and other pectinolytic clostridia from soil. J. Bacteriol. 85:1104-1113. ^b Citrus pectin (Pectin, N. F., Sunkist Growers, Corona, Calif.) was also used at pH 7 with similar results. ^b Values expressed as 10¹⁰ cells per ml. $[^]c$ Values expressed as units per 10 10 cells. One unit of pectate lyase catalyzes the formation of 1 μ mole of unsaturated uronide per minute from sodium polypectate under conditions of assay (15) at pH 8.8. Cell number was measured turbidimetrically. - Noble, M., and D. C. Graham. 1956. A selective medium for the isolation of coliform soft rot bacteria from plant tissue. Nature (London) 178:1479-1480. - Starr, M. P. 1947. The causal agent of bacterial root and stem disease of guayule. Phytopathology 37:291-300. - Vaugh, R. H., G. D. Balatsouras, G. K. York II, and C. W. Nagel. 1957. Media for detection of pectinolytic micro- - organisms associated with softening of cucumbers, olives and other plant tissues. Food Res. 22:597-603. - Zucker, M., and L. Hankin. 1970. Physiological basis for a cycloheximide-induced soft rot of potatoes by *Pseudomonas fluorescens*. Ann. Bot. 34:1047-1062. - Zucker, M., and L. Hankin. 1970. Regulation of pectate lyase synthesis in *Pseudomonas fluorescens* and *Erwinia carotovora*. J. Bacteriol. 104:13-18.